

Gamma-rays From Supernova Remnants

and Pulsar Wind Nebulae

Start With a Caveat

This is not a literature review. There is a huge body of work on both theoretical and observational areas in these fields, and I haven't tried to capture or summarize that here.

Sorry.

As a starting point, see ARAA reviews by Reynolds (2008) and Gaensler & Slane (2006) for a pretty good list of references to work backward. Note that these are both pre-Fermi! To work forward to recent work, use ADS to study newer citations to those references. There are a lot.

Now for some background and highlights...

Supernova Remnants

- Explosion blast wave sweeps up CSM/ISM in **forward shock**
 - spectrum shows abundances consistent with solar or with progenitor wind

- As mass is swept up, forward shock decelerates and ejecta catches up; **reverse shock** heats ejecta
 - spectrum is enriched w/ heavy elements from hydrostatic and explosive nuclear burning
- Streaming particles create turbulence, off of which other particles scatter and return to shock
 - build up population of **accelerated electrons and ions**
 - maximum energy depends on **acceleration age, losses, and escape**

Diffusive Shock Acceleration

see Reynolds 2008

- Particles scatter from MHD waves in background plasma
 - pre-existing, or generated by streaming ions themselves

- Maximum energies determined by either:
 - age - finite age of SNR (and thus of acceleration)

$$E_{\max}(\text{age}) \sim 0.5 v_8^2 t_3 B_{\mu G} (\eta R_J)^{-1} \text{TeV}$$

radiative losses (synchrotron; electrons)

$$E_{\max}(\text{loss}) \sim 100 v_8 (B_{\mu G} \eta R_J)^{-1/2} \text{TeV}$$

escape - scattering efficiency decreases w/ energy

$$E_{\max}(\text{escape}) \sim 20 B_{\mu G} \lambda_{17} \text{TeV}$$

Electrons:

- large B lowers max energy due to synch. losses

Ions:

- large B increases max energy (needed to get to hadrons to knee of CR spectrum)

Current observations suggest high B fields

Shocks in SNRs

- Expanding blast wave moves supersonically through CSM/ISM; creates shock
 - mass, momentum, and energy conservation across shock give (with $\gamma=5/3$)

$$\rho_1 = \frac{\gamma + 1}{\gamma - 1} \rho_0 = 4\rho_0$$

$$v_1 = \frac{\gamma - 1}{\gamma + 1} v_0 = \frac{v_0}{4}$$

$$T_1 = \frac{2(\gamma - 1)}{(\gamma + 1)^2} \frac{\mu}{k} m_H v_0^2 = 1.3 \times 10^7 v_{1000}^2 \text{ K}$$

$$v_{ps} = \frac{3v_s}{4}$$

X-ray emitting temperatures

- Shock velocity gives temperature of gas
 - note effects of electron-ion equilibration timescales
- If another form of pressure support is present (e.g., cosmic rays), the temperature will be lower than this

Shocked Electrons and their Spectra

- **Thermal electrons produce line-dominated x-ray spectrum with bremsstrahlung continuum**
 - yields kT , ionization state, abundances
- **nonthermal electrons produce synchrotron radiation over broad energy range**
 - responsible for radio emission
- **high energy tail of nonthermal electrons yields x-ray synchrotron radiation**
 - rollover between radio and x-ray spectra gives **exponential cutoff** of electron spectrum, and **limits on energy of associated cosmic rays**
 - large contribution from this component **modifies dynamics** of thermal electrons

Shocked Electrons and their Spectra

- **Thermal electrons produce line-dominated x-ray spectrum with bremsstrahlung continuum**
 - yields kT , ionization state, abundances
- **nonthermal electrons produce synchrotron radiation over broad energy range**
 - responsible for radio emission
- **high energy tail of nonthermal electrons yields x-ray synchrotron radiation**
 - rollover between radio and x-ray spectra gives **exponential cutoff** of electron spectrum, and **limits on energy of associated cosmic rays**
 - large contribution from this component **modifies dynamics** of thermal electrons
- **energetic electrons upscatter ambient photons through inverse-Compton scattering**
 - source of GeV/TeV γ -rays
 - field photons include CMB, starlight, dust IR

Shocked Protons and Their Spectra

- Protons (and other ions) are inefficient radiators
 - large mass reduces synchrotron and IC emission relative to electrons
 - difficult to detect (but hugely important, because they carry virtually all of the energy!)
- proton-proton collisions produce pions; neutral pions decay to γ -rays
 - for regions of high density, this component can dominate γ -ray emission, providing "direct" evidence of energetic hadrons
 - note that this has consequences for thermal X-ray emission as well

SNR Evolution: The Ideal Case

- Once sufficient mass is swept up ($> 1-5 M_{ej}$) SNR enters Sedov phase of evolution

$$t_{yr} = 470 R_{pc} T_7^{-1/2}$$

$$\frac{E_{51}}{n_0} = 340 R_{pc}^5 t_{yr}^{-2}$$

- X-ray measurements can provide temperature and density

$$EM = \int n_H n_e dV$$

$$T_x = 1.28 T_{shock}$$

from spectral fits

- Sedov phase continues until $kT \sim 0.1$ keV

$$t_{rad} \approx 2.4 \times 10^4 \left(\frac{E_{51}}{n_0} \right)^{1/3} yr$$

Radio Emission from SNRs

- Synchrotron Radiation:

$$E_{GeV} = \left[\frac{\nu}{16\text{MHz}} B_{\mu G}^{-1} \right]^{1/2}$$

- for typical fields, radio emission is from GeV electrons
Hint: for X-rays, $\nu > 10^{18}$ Hz \rightarrow $>$ TeV electrons

- PL spectra imply PL particle spectrum

$$dN = KE^{-\alpha} dE$$

which gives

$$f_{\nu} \propto \nu^{\left(\frac{-\alpha-1}{2}\right)}$$

- shell-type SNRs have

$$f_{\nu} \propto \nu^{(-0.6)}$$

or $\alpha = 2.2$, similar to CR spectrum

Credit: George Kelvin

Modeling: CR-Hydro

- semi-analytical calculation of DSA
- VH-1 hydrodynamics code to follow SNR evolution
- NEI calculation of ionization fractions from hydro
- plasma emissivity code for spectra
- emission from superthermal/relativistic particles
 - synchrotron
 - inverse Compton
 - nonthermal bremsstrahlung
 - pion-decay

Ellison et al. 2007
Patnaude et al. 2009
Ellison et al. 2010
Patnaude et al. 2010

G347.3-0.5/RX J1713.7-3946

- X-ray spectrum from SNR is completely nonthermal
 - upper limits on thermal emission place strong constraints on density

G347.3-0.5/RX J1713.7-3946

- Broadband modeling shows that, for expansion into a uniform ISM, γ -ray emission must be leptonic in origin
 - **NOTE: This does NOT mean that energetic hadrons are not produced in such a model; they ARE!**

Cosmic Rays from Tycho?

- X-ray observations show thin synchrotron rims surrounding SNR
 - **electrons with $E > 100$ TeV**
- Dynamical measurements of shocks show effects of particle acceleration
 - **efficient acceleration of protons**

Dynamical Evidence for CR Ion Acceleration

Tycho

Forward Shock
(nonthermal electrons)

Warren et al. 2005

- Efficient particle acceleration in SNRs affects dynamics of shock
 - for given age, FS is closer to CD and RS with efficient CR production
- This is observed in Tycho's SNR
 - "direct" evidence of CR ion acceleration

Dynamical Evidence for CR Ion Acceleration

- Efficient particle acceleration in SNRs affects dynamics of shock
 - for given age, FS is closer to CD and RS with efficient CR production
- This is observed in Tycho's SNR
 - "direct" evidence of CR ion acceleration

Cosmic Rays from Tycho?

- X-ray observations show thin synchrotron rims surrounding SNR
 - **electrons with $E > 100$ TeV**
- Dynamical measurements of shocks show effects of particle acceleration
 - **efficient acceleration of protons**
- Evidence for interaction with molecular cloud in E/NE
- TeV gamma-rays observed by VERITAS
 - **centroid may be offset in direction of molecular cloud**
 - **escaping particles interacting with cloud?**

Cosmic Rays from Tycho?

- X-ray observations show thin synchrotron rims surrounding SNR
 - **electrons with $E > 100$ TeV**
- Dynamical measurements of shocks show effects of particle acceleration
 - **efficient acceleration of protons**
- Evidence for interaction with molecular cloud in E/NE
- TeV gamma-rays observed by VERITAS
 - **centroid may be offset in direction of molecular cloud**
 - **escaping particles interacting with cloud?**

Cosmic Rays from Tycho?

- X-ray observations show thin synchrotron rims surrounding SNR
 - **electrons with $E > 100$ TeV**
- Dynamical measurements of shocks show effects of particle acceleration
 - **efficient acceleration of protons**
- Evidence for interaction with molecular cloud in E/NE
- TeV gamma-rays observed by VERITAS
 - **centroid may be offset in direction of molecular cloud**
 - **escaping particles interacting with cloud?**
- Modeling including Fermi LAT data suggests γ -ray emission is dominated by hadrons

Cosmic Rays from Tycho?

Eriksen et al. 2011

- Stripe features seen in X-rays may correspond to gyro-radii of 10^{15} eV protons

SNRs in Dense Environments

- The expected $\pi^0 \rightarrow \gamma\gamma$ flux for an SNR is

$$F(> 100\text{MeV}) \approx 4.4 \times 10^{-7} \theta E_{51} d_{\text{kpc}}^{-2} n \text{ phot cm}^{-2} \text{ s}^{-1}$$

where θ is a slow function of age (Drury et al. 1994)

- for large values of n , one thus expects to see γ -rays from accelerated hadrons
- SNRs in dense environments are good candidates for γ -ray emission
 - e.g., remnants interacting with molecular clouds should be strong γ -ray emitters
- Fermi LAT detects emission from above, as well as W51C, W49B, and more

1 yr sensitivity for high latitude point source

SNRs in Dense Environments

- SNRs with maser emission interacting with molecular clouds
 - likely sources of γ -ray emission
- Fermi/LAT detects GeV emission from several maser-emitting SNRs
 - inferred density is much higher than that suggested by thermal X-ray data
 - may imply clumping or escaping cosmic-ray population that is interacting with nearby clouds

Particle Escape and Diffusion

- Some fraction of particles escape acceleration region
 - fraction depends on acceleration efficiency
- Only the most energetic particle escape
 - largest gyroradii
 - determines gamma-ray spectrum for upstream interactions
- Particles diffuse from shock region
 - diffusion behavior depends on:
 - > energy
 - > magnetic turbulence
 - > losses
 - ambient medium makes a big difference

Pulsar Wind Nebulae

- Pulsar wind inflates bubble of energetic particles and magnetic field
 - pulsar wind nebula
 - synchrotron radiation; at high frequencies, index varies with radius (burn-off)
- Expansion boundary condition at R_N forces wind termination shock at R_w
 - nebula confined by surrounding ejecta
 - wind goes from $v = c/3$ inside R_w to $v \approx R_N/t$ at outer boundary
- Pulsar wind is confined by pressure in nebula

$$\frac{\dot{E}}{4\pi R_w^2 c} = P_{neb}$$

obtain by integrating radio spectrum

Pulsar Wind Nebulae

Crab Nebula

Seward et al. 2006

- Pulsar wind inflates bubble of energetic particles and magnetic field
 - pulsar wind nebula
 - synchrotron radiation; at high frequencies, index varies with radius (burn-off)
- Expansion boundary condition at R_N forces wind termination shock at R_w
 - nebula confined by surrounding ejecta
 - wind goes from $v = c/3$ inside R_w to $v \approx R_N/t$ at outer boundary
- Pulsar wind is confined by pressure in nebula

$$\frac{\dot{E}}{4\pi R_w^2 c} = P_{neb}$$

obtain by integrating radio spectrum

Pulsar Wind Nebulae

G54.1+0.3

Temim et al. 2010

- Pulsar wind inflates bubble of energetic particles and magnetic field
 - pulsar wind nebula
 - synchrotron radiation; at high frequencies, index varies with radius (burn-off)
- Expansion boundary condition at R_N forces wind termination shock at R_w
 - nebula confined by surrounding ejecta
 - wind goes from $v = c/3$ inside R_w to $v \approx R_N/t$ at outer boundary
- Pulsar wind is confined by pressure in nebula

$$\frac{\dot{E}}{4\pi R_w^2 c} = P_{neb}$$

obtain by integrating radio spectrum

Pulsar Wind Nebulae

G54.1+0.3

Temim et al. 2010

- Pulsar wind inflates bubble of energetic particles and magnetic field
 - pulsar wind nebula
 - synchrotron radiation; at high frequencies, index varies with radius (burn-off)
- Expansion boundary condition at R_N forces wind termination shock at R_w
 - nebula confined by surrounding ejecta
 - wind goes from $v = c/3$ inside R_w to $v \approx R_N/t$ at outer boundary
- Pulsar wind is confined by pressure in nebula

$$\frac{\dot{E}}{4\pi R_w^2 c} = P_{neb}$$

obtain by integrating radio spectrum

Evolution of PWN Emission

- Injected spectrum is expected to be Maxwellian w/ nonthermal tail
 - note that Maxwellian has never been definitively detected
- E_{max} and fraction of energy in PL likely to vary within PWN
- Energetic electrons produce synchrotron emission in X-ray band, and IC emission in γ -ray band
- Note that X-ray emission decreases with time, while γ -ray emission increases

High Energy Emission from MSH 15-52

- Powered by energetic young pulsar (actually discovered in X-rays)
- X-ray images reveal complex nebula with distinct jet/torus morphology (and more...)

Chandra

Slane et al. 2009

High Energy Emission from MSH 15-52

- Powered by energetic young pulsar (actually discovered in X-rays)
- X-ray images reveal complex nebula with distinct jet/torus morphology (and more...)
- HESS observations reveal TeV emission concentrated along jet

MSH 15-52
H.E.S.S.

Aharonian et al. 2005

High Energy Emission from MSH 15-52

- Powered by energetic young pulsar (actually discovered in X-rays)
- X-ray images reveal complex nebula with distinct jet/torus morphology (and more...)
- HESS observations reveal TeV emission concentrated along jet
- Fermi LAT detects pulsar as bright GeV source; careful modeling of residual emission reveals PWN

High Energy Emission from MSH 15-52

- Powered by energetic young pulsar (actually discovered in X-rays)
- X-ray images reveal complex nebula with distinct jet/torus morphology (and more...)
- HESS observations reveal TeV emission concentrated along jet
- Fermi LAT detects pulsar as bright GeV source; careful modeling of residual emission reveals PWN
- Broadband modeling provides self-consistent picture of synchrotron/IC emission
 - requires broken power law for electron spectrum

Putting it Together: Composite SNRs

- **Pulsar Wind**
 - sweeps up ejecta; termination shock decelerates flow; PWN forms
- **Supernova Remnant**
 - sweeps up ISM; reverse shock heats ejecta; ultimately compresses PWN

Composite SNR Evolution

$$\dot{E} = I\Omega\dot{\Omega} = \dot{E}_0 \left[1 + \frac{t}{\tau} \right]^{-\frac{n+1}{n-1}}$$

$$\frac{dM}{dt} = 4\pi R^2 \rho_{SN} (v - R/t)$$

energy input and swept-up
ejecta mass

$$\frac{d \left[\frac{4\pi R^3}{3} p_i \right]}{dt} = \dot{E} - p_i 4\pi R^2 \frac{dR}{dt}$$

$$M \frac{dv}{dt} = 4\pi R^2 \left[p_i - \rho_{SN} (v - R/t)^2 \right]$$

PWN evolution

Evolution in an SNR: Vela X

- Vela X is the PWN produced by the Vela pulsar
 - apparently the result of relic PWN being disturbed by asymmetric passage of the SNR reverse shock

- Elongated "cocoon-like" hard X-ray structure extends southward of pulsar
 - clearly identified by HESS as an extended VHE structure
 - this is not the pulsar jet

Understanding Vela X: Fermi

- Broadband spectrum for PWN suggests two distinct electron populations and very low magnetic field ($\sim 5 \mu\text{G}$)
 - radio-emitting population will generate IC emission in LAT band
 - spectral features may identify distinct photon population and determine cut-off energy for radio-emitting electrons

HESS J1640-465

- Composite SNR in late evolution
- PWN model with evolved power law electron spectrum fits X-ray and TeV emission, but not GeV

HESS J1640-465

- Composite SNR in late evolution
- PWN model with evolved power law electron spectrum fits X-ray and TeV emission, but not GeV
- Modifying low-energy electron spectrum by adding Maxwellian produces GeV IC emission
 - similar to results from Vela X
 - possible evidence of long-sought Maxwellian component expected from shock acceleration models

MSH 11-62

MSH 11-62

ATCA

- Radio observations reveal shell with bright, flat-spectrum nebula in center
 - no pulsar known, but surely a PWN
- Distance not well known, but ≈ 5 kpc
 - $R \approx 10.6$ pc

MSH 11-62

CXO

- X-ray studies show thermal shell with a central PWN
 - pulsar candidate seen as hard point source in center of PWN (offset from radio center)

- X-ray spectrum gives $n_0 \approx 0.6 \text{ cm}^{-3}$
- SNR/PWN modeling gives $t \approx 5 \text{ kyr}$
 - SNR reverse shock has begun to interact with PWN

MSH 11-62

MSH 11-62

- 1FGL J1112.1-6041 is spatially associated with MSH 11-62
 - $F(>100 \text{ MeV}) \approx 1 \times 10^{-10} \text{ erg cm}^{-2} \text{ s}^{-1}$
- Two nearby pulsars w/ $\dot{E} > 10^{33} \text{ erg/s}$
 - neither can yield more than 3% of the flux

- Spectrum well-described by cut-off PL
 - $E_{\text{cut}} \approx 5 \text{ GeV}$, consistent w/ pulsar spectra
- Pion model gives acceptable fit
 - requires $n_0 = 7 \text{ cm}^{-3}$ and $E_{\text{cut}} = 70 \text{ GeV}$
 - these values are too high and too low, respectively, for a typical SNR scenario

MSH 11-62

- PWN model with PL injection cannot fit broadband spectrum
 - either over-predicts TeV flux or under-predicts GeV flux
 - similar to Vela X and HESS J1640-465
- Model w/ Maxwellian + PL gives good approximation to data
 - $\gamma_e \approx 10^6$, $\Gamma \approx 2.7$; $E_{\text{PL}} = 0.01 E_{\text{Maxwellian}}$
 - $B \approx 2 \mu\text{G}$, typical of evolved PWN
- Fermi observations of MSH 11-62 are consistent with emission arising from an evolved PWN
 - if correct, broadband modeling appears to provide additional support for presence of Maxwellian electron component
 - cannot rule out pulsar as origin of GeV emission
 - timing and sub-mm observations important

SNRs and PWNe: Summary

- SNRs accelerate electrons and ions to extremely high energies
 - Gamma-ray observations place strong constraints on underlying particle spectrum, providing important information about acceleration process and production of cosmic rays
 - Modeling of broadband emission is generally required understand gamma-ray emission
 - Current studies show that SNRs are powerful accelerators of cosmic rays. Question of whether they are the only main contributor remains open.
 - SNRs interacting with molecular clouds provide important environment for detection of gamma-ray emission from hadronic component
- PWNe contain extremely energetic electrons that produce gamma-rays
 - As PWNe evolve, and magnetic field declines, gamma-ray emission becomes especially important for studying evolution
 - Gamma-rays provide unique probe of underlying electron spectrum, particularly at low energies (where many particles are expected).
 - PWNe that have undergone interaction with SNR reverse shock appear to be strong gamma-ray sources. Evolution? Reacceleration?

Backup Slides

Gamma-Rays from Composite SNRs

- SNRs:
- particularly if evolving in dense medium
 - pion-decay

PWNe:

- emission highly dependent on evolutionary state
- generally require breaks or multiple electron components

Pulsars:

- PL spectra with cutoffs below 5-6 GeV

B Amplification: Rapid Time Variability

- Along NW rim of G347.3-0.5, brightness variations observed on timescales of ~ 1 yr
 - if interpreted as synchrotron-loss or acceleration timescales, B is huge: $B \sim 1$ mG

$$t_{syn} \sim 1.5 B_{mG}^{-3/2} \epsilon_{keV}^{-1/2} \text{ yr}$$

$$t_{acc} \sim 9 B_{mG}^{-3/2} \epsilon_{keV}^{1/2} v_{1000}^{-2} \text{ yr}$$

- This, along with earlier measurements of the nonthermal spectrum in Cas A, may support the notion of magnetic field amplification \Rightarrow potential high energies for ions
- Notion still in question; there are other ways of getting such variations (e.g. motion across compact magnetic filaments)

B Amplification: Thin Filaments

- Thin nonthermal X-ray filaments are now observed in many SNRs, including SN 1006, Cas A, Kepler, Tycho, RX J1713, and others
 - **observed drop in synchrotron emissivity is too rapid to be the result of adiabatic expansion**
- Vink & Laming (2003) and others argue that this suggests large radiative losses in a strong magnetic field:

$$B \sim 200 v_8^{2/3} \left(\frac{l}{0.01 pc} \right)^{-2/3} \mu G$$

- Diffusion length upstream appears to be very small as well (Bamba et al. 2003)
 - **we don't see a "halo" of synchrotron emission in the upstream region**

$$l_D \sim \frac{\kappa}{v}, \text{ but } \kappa \propto B^{-1}$$

- Alternatively, Pohl et al (2005) argue that field itself is confined to small filaments due to small damping scale